

SCHUYLKILL LEGAL RECORD

ESTATE AND TRUST NOTICES

Notice is hereby given that, in the estates of the decedents set forth below, the Register of Wills has granted letters testamentary or of administration to the persons named. Notice is also hereby given of the existence of the trusts of the deceased settlors set forth below for whom no personal representatives have been appointed within 90 days of death. All persons having claims or demands against said estates or trusts are requested to make known the same, and all persons indebted to said estates or trusts are requested to make payment, without delay, to the executors or administrators or trustees or to their attorneys named below.

FIRST PUBLICATION

BROBST, KENNETH a/k/a KENNETH HOWARD BROBST, deceased

Late of the Township of Ryan, Schuylkill County, PA

Executrix: Lois Ann Fulmer, 202 W. Cottage Ave., Tamaqua, PA 18252

Attorney: Nicholas A. Quinn, Esquire, 601 W. Market Street, Pottsville, PA 17901

CARLEY, EDWARD T., deceased

Late of the City of Pottsville, Schuylkill County, PA

Executor: Christopher Carley, 832 Jackson Valley Road, Oxford, NJ 07863

Attorneys: Ashley M. Securda, Esquire, Williamson, Friedberg & Jones, LLC, 10 Westwood Road, Pottsville, PA 17901

GORDON, ELLIOTT M., deceased

Late of Pottsville, Schuylkill County, PA

Administrators: Sherry Lin Gordon and Geoffrey M. Gordon, 1265 Mount Hope Avenue, Pottsville, PA 17901

Attorneys: Eric M. Prock, Esquire, Fanelli, Evans & Patel, P.C., No. 1 Mahontongo Street, Pottsville, PA 17901

HELMAN, BETTY J., deceased

Late of the Borough of Minersville, Schuylkill County, PA

Executrix: Lucyna Skrobak, 253 West Savory Street, Palo Alto, PA 17901

Attorneys: Richard J. Wiest, Esquire, Williamson, Friedberg & Jones, LLC, 10 Westwood Road, P.O. Box 1190, Pottsville, PA 17901

HIGH, IVAN N., SR., deceased

Late of Washington Township, Schuylkill County, PA

Executor: Ivan N. High, Jr., 289 Covered Bridge Road, Pine Grove, PA 17963

Attorneys: Richard J. Wiest, Esquire, Williamson, Friedberg & Jones, LLC, 10 Westwood Road, Pottsville, PA 17901

HOLOWATY, JOSEPH, deceased

Late of Frackville, Schuylkill County, PA

Executrix: Deborah Holowaty, 116 East Oak Street, Frackville, PA 17931

Attorneys: Mary Kathleen O'Connor, Michael J. O'Connor & Associates, 608 West Oak Street, P.O. Box 201, Frackville, PA 17931

KABANA, ZACHARY L., deceased

Late of Tamaqua Borough, Schuylkill County, PA

Administratrix: Denise Calo Orozco Roa, 2103 E. 97th Avenue, Tampa, FL 33612

SCHUYLKILL LEGAL RECORD

Attorneys: Eric M. Prock, Esquire, Fanelli, Evans & Patel, P.C., No. 1 Mahantongo Street, Pottsville, PA 17901

LUBOLD, KAY FRANCES, deceased

Late of New Philadelphia, Schuylkill County, PA

Administratrix: Barbara Bright, 120 Main Street, Gilberton, PA 17934

Attorneys: Steven Yurkonis, Michael J. O'Connor & Associates, 608 West Oak Street, P.O. Box 201, Frackville, PA 17931

NEARY, TERESA J., deceased

Late of the City of Pottsville, Schuylkill County, PA

Settlor of the Teresa J. Neary Revocable Living Trust under Agreement dated July 21, 2014

Trust Administrator: Wells Fargo Bank, N.A., Attn.: Michael Gothard, P.O. Box 41629, Austin, TX 78704

Attorneys: Eric M. Mika, Esquire, Certified Elder Law Attorney, Toole, Mika & Jones, LLC, 26 East Centre Street, Shenandoah, PA 17976-0072

PARKS, CHRISTINE C. a/k/a CHRISTINE CAROL PARKS, deceased

Late of the Borough of St. Clair, Schuylkill County, PA

Executor: Brandon Parks c/o Joseph J. Velitsky, Esquire, Velitsky & Frycklund, 49 East Ludlow Street, Summit Hill, PA 18250

Attorneys: Joseph J. Velitsky, Esquire, Velitsky & Frycklund, 49 East Ludlow Street, Summit Hill, PA 18250

RACIS, ELEANOR A. a/k/a ELEANOR ANN RACIS, deceased

Late of Tamaqua, Schuylkill County, PA

Executor: Stanley Paul Racis c/o Joseph J. Velitsky, Esquire, Velitsky & Frycklund, 49 East Ludlow Street, Summit Hill, PA 18250

Attorneys: Joseph J. Velitsky, Esquire, Velitsky & Frycklund, 49 East Ludlow Street, Summit Hill, PA 18250

VINGLINSKY, JOSEPH S., deceased

Late of the Borough of Port Carbon, Schuylkill County, PA

Administratrix: Grace A. Vinglinsky, 5 Cherry Street, Port Carbon, PA 17965

ZIMMERMAN, JOAN M., deceased

Late of Pine Grove Township, Schuylkill County, PA

Executrix: Elaine Z. Swords, 206 Crestview Drive, Lititz, PA 17543

Attorneys: Richard J. Wiest, Esquire, Williamson, Friedberg & Jones, LLC, 10 Westwood Road, Pottsville, PA 17901

SECOND PUBLICATION

BALKIEWICZ, BERNARD J., deceased

Late of the Borough of Shenandoah, Schuylkill County, PA

Executrix: Elaine Balkiewicz, 1233 Garfield Avenue, Wyomissing, PA 19610

Attorney: Leo Breznik, Esquire, Attorney-At-Law, 32 E. Centre St., P.O. Box 567, Shenandoah, PA 17976-0567

BERNOSKY, JEAN A., deceased

Late of Butler Township, Schuylkill County, PA

Executor: Carl R. Bernosky, 109 Valley Hill Road, Ashland, PA 17921

Attorney: Lloyd R. Hampton, Esquire, 300 Hobart Street, P.O. Box 1, Gordon, PA 17936

SCHUYLKILL LEGAL RECORD

DeANGELO, VINCENT, JR., deceased

Late of 1035 Willow Drive, Borough of Orwigsburg, Schuylkill County, PA

Executrix: Christine A. DeAngelo, 1035 Willow Drive, Orwigsburg, PA 17961

Attorneys: Larry W. Miller, Jr., Esq., Miller Law Group, PLLC, 25 Stevens Avenue, West Lawn, PA 19609-1425

EVA, CATHERINE S. a/k/a CATHERINE EVA, deceased

Late of the Township of West Penn, Schuylkill County, PA

Executors: Sondra E. Jones, 50 South Red Oak Terrace, New Ringgold, PA 17960 and Ronald R. Eva, 15 Pony Court, New Ringgold, PA 17960

Attorneys: Jeffrey P. Bowe, Esquire, Bowe & Odorizzi Law, LLC, 109 West Broad Street, Tamaqua, PA 18252

GROSE, JEFFREY L., deceased

Late of Hegins Township, Schuylkill County, PA

Executrix: Stephanie Grose, 1028 W. Maple Street, Valley View, PA 17983

Attorney: Lloyd R. Hampton, Esquire, 300 Hobart Street, P.O. Box 1, Gordon, PA 17936

HUGHES, JACQUELINE M., deceased

Late of Frailey Township, Schuylkill County, PA

Administrator: Robert Vesay, 1000 Middle Creek Rd., P.O. Box 85, Tremont, PA 17981

Attorney: Thomas K. Noonan, Esquire, 306 Mahantongo Street, Pottsville, PA 17901

KLINGER, LAMAR W., deceased

Late of Upper Mahantongo Township, Schuylkill County, PA

Executrix: Ranae Lahr, 1058 Mandata Road, Herndon, PA 17830

Attorneys: William R. Swinehart, Esquire, Wiest, Muolo, Noon, Swinehart & Bathgate, 240-246 Market Street, Sunbury, PA 17801

KNAPP, DIANE M., deceased

Late of the Township of Pine Grove, Schuylkill County, PA

Executor: George Knapp, Jr., 12 Spruce Street, Pine Grove, PA 17963

Attorneys: Richard J. Wiest, Esquire, Williamson, Friedberg & Jones, LLC, 10 Westwood Road, P.O. Box 1190, Pottsville, PA 17901

MEHLBAUM, DORIS S., deceased

Late of Ashland, Schuylkill County, PA

Administratrix: Sarah E. Ringo, 807 Arch Street, Ashland, PA 17921

Attorney: John M. Hampton, Esquire, 1022 Centre Street, Ashland, PA 17921

MELLEY, MICHAEL J., deceased

Late of the Borough of Tamaqua, Schuylkill County, PA

Executors: Joseph O. Melley and Christine N. Moyer c/o Joseph J. Velitsky, Esquire, Velitsky and Frycklund, 49 East Ludlow Street, Summit Hill, PA 18250

Attorneys: Joseph J. Velitsky, Esquire, Velitsky and Frycklund, 49 East Ludlow Street, Summit Hill, PA 18250

PEIFFER, LOUISE M., deceased

Late of the Township of Wayne, Schuylkill County, PA

Executrix: Deborah L. Heffner, P.O. Box 191, Summit Station, PA 17979

Attorneys: James C. Bohorad, Esquire, Marshall, Bohorad,

SCHUYLKILL LEGAL RECORD

Thornburg, Price & Campion,
P.C., 1940 West Norwegian Street,
P.O. Box 1280, Pottsville, PA
17901

READING, CLARA B., deceased
Late of the Borough of Orwigs-
burg, Schuylkill County, PA
Executor: Dwight Reading, 257
Erb St., Orwigsburg, PA 17961
Attorney: James G. Caravan, Es-
quire, 102 East Main Street,
Schuylkill Haven, PA 17972

TOMTISHEN, JOSEPH D., de-
ceased
Late of the Township of Union,
Schuylkill County, PA
Executrix: Louise F. Tomtishen
a/k/a Louise Fritz Tomtishen, 37
Breisch Road, Ringtown, PA
17967
Attorneys: Antonio D. Michetti,
Esquire, Diehl, Dluge, Michetti &
Michetti, 1070 Market Street,
Sunbury, PA 17801

WILLIAMS, SYDELL M., deceased
Late of South Manheim Township,
Schuylkill County, PA
Executors: Travis Williams, 304
Village Road, Orwigsburg, PA
17961 and Benjamin Williams,
6601 Norfolk Place, Harrisburg,
PA 17111
Attorney: Lloyd R. Hampton, Es-
quire, 300 Hobart Street, P.O. Box
1, Gordon, PA 17936

THIRD PUBLICATION

CROCHUNIS, DOLORES R., de-
ceased
Late of the Borough of Port Car-
bon, Schuylkill County, PA
Executor: Anthony Crochunis, 62
York Farm Road, Pottsville, PA
17901
Attorneys: Joseph H. Jones, Jr.,
Esquire, Williamson, Friedberg &

Jones, LLC, 10 Westwood Road,
P.O. Box 1190, Pottsville, PA
17901

GULLA, MILDRED H., deceased
Late of the Borough of Coaldale,
Schuylkill County, PA
Co-Executors: Frances W. Robert-
son, 21 Pamrapo Ct. W., Glen
Rock, NJ 07452 and Peter Holo-
viak, 118 Jeffrey Drive, Sugarloaf,
PA 18249
Attorney: Michael S. Greek, Esq.,
42 East Patterson Street, Lansford,
PA 18232

HARTRANFT, ROBERT T., de-
ceased
Late of 14 Purnell Avenue, Ta-
maqua, Schuylkill County, PA
Administratrix: Lori Hartranft
Attorney: Michael Beltrami, Es-
quire, 477 South Church Street,
Hazleton, PA 18201

HUMMEL, LORRAINE J., de-
ceased
Late of the Borough of Pine Grove,
Schuylkill County, PA
Administrator: Dennis R. Morgan,
70 Morgan Lane, Pine Grove, PA
17963
Attorneys: James E. Crossen, III,
Esquire, Williamson, Friedberg &
Jones, LLC, 10 Westwood Road,
P.O. Box 1190, Pottsville, PA
17901

KLINE, SANDRA, deceased
Late of the Borough of Mahanoy
City, Schuylkill County, PA
Administratrix: Carol Kline, 1197
West Center Street, Mahanoy City,
PA 17948
Attorney: Paul Domalakes, Es-
quire, 14 West Frack Street, P.O.
Box 9, Frackville, PA 17931

SCHUYLKILL LEGAL RECORD

KOPERNA, ANDREW D., SR.
a/k/a ANDREW KOPERNA,
SR., deceased
Late of Wayne Township, Schuyl-
kill County, PA
Administrator: Roger Koperna,
430 Moonhill Drive, Schuylkill
Haven, PA 17972
Attorneys: Sudhir R. Patel, Es-
quire, Fanelli, Evans & Patel, P.C.,
No. 1 Mahantongo Street, Potts-
ville, PA 17901

McGILL, ELEANOR M., deceased
Late of the Township of Kline,
Schuylkill County, PA
Administrator: James F. McGill
Attorneys: Joseph R. Baranko, Jr.,
Esquire, The Slusser Law Firm,
1620 N. Church Street, Suite 1,
Hazleton, PA 18202

NAFTZINGER, JANICE, deceased
Late of the Borough of Schuylkill
Haven, Schuylkill County, PA
Executor: Allen Breiner, 180 S.
Front Street, Schuylkill Haven, PA
17972

WOLFGANG, RUTH I., deceased
Late of the Township of Butler,
Schuylkill County, PA
Executrix: Sally Ann Tice, 157
Stein Road, Ashland, PA 17921
Attorney: Keith J. Strouse, Esquire,
816 Center Street, Ashland, PA
17921

IN THE COURT OF COMMON
PLEAS OF SCHUYLKILL
COUNTY, PENNSYLVANIA
CIVIL DIVISION
PPL ELECTRIC
UTILITIES CORPORATION
Plaintiffs

v.

ANNIE CONCIERUS,
ELIZABETH CARLS, LENA F.
CARLS, OTTO HEINRICH
CARLS, as Heirs of Otto Carls,

Deceased, OTTO C. CARLS and
RUSSELL CARLS as Heirs of
August W. Carls, Deceased,
MILDRED SNUKIS, an adult
individual, PETER J. OSINSKI, an
adult individual, MARY A.
SNUKIS, an adult individual,
EDMUND J. DROSS, an adult
individual, and MICHAEL R.
DROSS, an adult individual
Defendants

NO. S-2075-2019

NOTICE

TO: ANNIE CONCIERUS, ELIZA-
BETH CARLS, LENA F. CARLS
and OTTO HEINRICH CARLS,
as Heirs of Otto Carls, Deceased
and OTTO C. CARLS and RUS-
SELL CARLS, as Heirs of August
W. Carls, Deceased

You are notified that the Plaintiff,
PPL ELECTRIC UTILITIES COR-
PORATION, has commenced an ac-
tion against you to quiet title to the
following land:

An "F" shaped 10-foot wide al-
leyway running west to east, located
in the southern portion of Lot 4 and a
10-foot wide alleyway running north
to south, located on the southern por-
tion of Lot 4 and the through the en-
tirety of Lot 5 (collectively, "Market
Alley") of Block 28 in the Borough of
Shenandoah, County of Schuylkill and
Commonwealth of Pennsylvania, in
accordance with the map or Plan of
Shenandoah as made by P.W. Sheaffer
Esq.

If you wish to defend this action,
you must enter a written appearance
personally or by an attorney and file
your defenses or objections in writing
with the court. You are warned that if
you fail to do so, the case may proceed
without you and a judgment may be
entered against you without further
notice for the relief requested by the

SCHUYLKILL LEGAL RECORD

plaintiff. You may lose money or property or other rights important to you.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH INFORMATION ABOUT HIRING A LAWYER.

IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

Pennsylvania Bar Association
Lawyer Referral Service
100 South Street
P.O. Box 186
Harrisburg, PA 17108
Telephone 1-800-692-7375

MARALEEN D. SHIELDS,
ESQUIRE
Attorney for Plaintiff

4001 Schoolhouse Lane
P.O. Box 219
Center Valley, PA 18034-0219
(610) 797-9000

Nov. 7

IN THE COURT OF COMMON
PLEAS OF SCHUYLKILL
COUNTY, PENNSYLVANIA
NOTICE OF SHERIFF'S SALE
OF REAL PROPERTY
EAGLE ROCK RESORT CO.

Plaintiff

vs.

MARIE CELESTINE F.
MELENDRES and
ERNESTO ALANDY

Defendants

CASE NO. S-330-2019
IN MORTGAGE FORECLOSURE

NOTICE TO: MARIE CELESTINE
F. MELENDRES and ERNESTO
ALANDY

NOTICE OF SHERIFF'S SALE
of Real Property (real estate) on
Wednesday, December 11, 2019 at
10:00 a.m. in the Schuylkill County
Courthouse, 401 North 2nd Street,
Pottsville, PA 17901.

THE LOCATION OF THE PROP-
ERTY TO BE SOLD is: Lot 28 of the
WSS4 Subdivision located in Eagle
Rock Resort f/k/a Valley of Lakes
Subdivision in the Township of East
Union, County of Schuylkill, Com-
monwealth of Pennsylvania.

BEING the same premises hereto-
fore conveyed to Marie Celestine F.
Melendres and Ernesto Alandy, by
Deed dated May 4, 2013 and recorded
in the Schuylkill County Recorder of
Deeds in Book 2488 at Page 1709.

SUBJECT to the same exceptions,
reservations, conditions, restrictions
and covenants as contained in prior
deeds or other instruments forming
chain of title to the aforescribed
premises.

THE PARCEL NUMBER OF
AFOREDESCRIBED PREMISES IS:
9-16-428.

NOTICE IS HEREBY GIVEN to
all claimants and parties in interest,
that the Sheriff will, for all sales where
the filing of a schedule of distribution
is required, file the said schedule of
distribution not later than thirty (30)
days after the sale, in his office, where
the same will be available for inspec-
tion and that distribution will be made
in accordance with the schedule, un-
less exceptions are filed thereto
within ten (10) days thereafter.
SEIZED AND TAKEN IN EXECU-
TION at the suit of Eagle Rock Resort
Co. vs. Marie Celestine F. Melendres

SCHUYLKILL LEGAL RECORD

and Ernesto Alandy. Sheriff to collect \$21,045.88 as reflected in the Writ of Execution, plus costs, expenses and attorney's fees.

DIRK BERGER, ESQUIRE
Attorney for Plaintiff

1 Country Club Drive
Hazle Township, PA 18201
Telephone: (570) 384-1377

Nov. 7

COURT OF COMMON
PLEAS OF SCHUYLKILL
COUNTY, PENNSYLVANIA
ORPHANS' COURT DIVISION
INVOLUNTARY
TERMINATION

In Re: A.J.M., a Minor
NO. A63-031-19

Counsel of Record: Karen E. Ris-
miller, Esquire—for Petitioner, Thom-
as J. Pellish, Esquire—Guardian Ad
Litem.

FINAL DECREE

AND NOW, this 13th day of Au-
gust, 2019, at 8:55 a.m., upon consid-
eration of the Petition for Involuntary
Termination of Parental Rights of the
Unknown Natural Father of Minor
Child A.J.M. Born to Cynamon Marie
Merook, and after hearing held there-
on, the Court by clear and convincing
evidence finds that the facts set forth
in the petition have been demon-
strated and proven to the satisfaction
of the Court.

The Court further finds and con-
cludes

1. that this Court has jurisdiction;
2. that notice of the hearing on the
petition for involuntary termination
was provided to the unknown natural
father of A.J.M., and to all persons
entitled to notice;
3. that the child is in the custody of
an agency, having been found under
such circumstances that the identity or

whereabouts of the natural father is
unknown and cannot be ascertained
by diligent search;

4. that the termination of the paren-
tal rights of the unknown natural father
is best for the developmental, physical
and emotional needs and welfare of
A.J.M.;

5. and that the custody of A.J.M. is
awarded to Schuylkill County Child-
ren & Youth Services, intermediary.

It is directed that all papers in this
case and the testimony shall be with-
held from public inspection and no
person shall be allowed access thereto
except upon Order of this Court
granted upon cause shown.

BY THE COURT,
Baldwin, P.J.

Nov. 7

COURT OF COMMON
PLEAS, SCHUYLKILL
COUNTY, PENNSYLVANIA
CIVIL DIVISION—LAW
REPLEVIN ACTION
21ST MORTGAGE
CORPORATION, SUCCESSOR IN
INTEREST TO POPULAR
HOUSING SERVICES, INC.

Plaintiff

vs.

DIANE Y. DELP and
ANY AND ALL
UNKNOWN HEIRS, ASSIGNS,
DEWISEES, EXECUTORS,
ADMINISTRATORS AND ALL
PERSONS, FIRMS OR
ASSOCIATIONS CLAIMING
ANY RIGHT, TITLE OR
INTEREST FROM, BY OR
THROUGH ROBERT J. WINK,
JR., (DECEASED)

Defendants

NO. S-1850-19
NOTICE

SCHUYLKILL LEGAL RECORD

TO: AND ANY AND ALL UNKNOWN HEIRS, ASSIGNS, DEVISEES, EXECUTORS, ADMINISTRATORS AND ALL PERSONS, FIRMS OR ASSOCIATIONS CLAIMING ANY RIGHT, TITLE OR INTEREST FROM, BY OR THROUGH ROBERT J. WINK, JR., (DECEASED) BY ORDER DATED October 24, 2019, THE SCHUYLKILL COUNTY COURT OF COMMON PLEAS ENTERED AN ORDER AUTHORIZING 21st MORTGAGE CORPORATION, TO SERVE ITS COMPLAINT BY PUBLICATION.

You are hereby notified that on September 23, 2019, Plaintiff, 21ST Mortgage Corporation filed a Complaint in Replevin (the "Complaint") endorsed with a Notice to Defend, against you in the Court of Common Pleas of Schuylkill County, Pennsylvania, docketed to No. S-1850-19. The complaint seeks sole and exclusive possession and immediate delivery of a certain 2003 Pine Grove G-526 Manufactured Home owned by Diane Y. Delp and Robert J. Wink, Jr., now deceased, and located at 3 Chris Amber Drive, Orwigsburg, Schuylkill County, Pennsylvania (the "Manufactured Home") as evidenced by a Certificate of Title to the Manufactured Home. The Complaint was reinstated on October 31, 2019, and seeks possession of the Manufactured Home and a money judgment in the amount of \$15,092.09 plus per diem interest of \$3.61 per day from September 19, 2019, plus costs of suit.

NOTICE TO DEFEND

YOU HAVE BEEN SUED IN COURT. IF YOU WISH TO DEFEND AGAINST THE CLAIMS SET FORTH IN THE FOLLOWING PAGES, YOU MUST TAKE AC-

TION WITHIN TWENTY (20) DAYS AFTER THIS COMPLAINT AND NOTICE ARE SERVED, BY ENTERING A WRITTEN APPEARANCE PERSONALLY OR BY ATTORNEY AND FILING IN WRITING WITH THE COURT YOUR DEFENSES OR OBJECTIONS TO THE CLAIMS SET FORTH AGAINST YOU. YOU ARE WARNED THAT IF YOU FAIL TO DO SO, THE CASE MAY PROCEED WITHOUT YOU AND A JUDGMENT MAY BE ENTERED AGAINST YOU BY THE COURT WITHOUT FURTHER NOTICE FOR ANY MONEY CLAIMED IN THE COMPLAINT OR FOR ANY OTHER CLAIM OR RELIEF REQUESTED BY THE PLAINTIFF. YOU MAY LOSE MONEY OR PROPERTY OR OTHER RIGHTS IMPORTANT TO YOU.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER OR CANNOT AFFORD ONE, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW TO FIND OUT WHERE YOU CAN GET LEGAL HELP. THIS OFFICE CAN PROVIDE YOU WITH INFORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

PENNSYLVANIA
BAR ASSOCIATION
LAWYER REFERRAL SERVICE
100 South Street
P.O. Box 186
Harrisburg, PA 17108
Telephone: 1-800-692-7375

SCHUYLKILL LEGAL RECORD

THOMAS A. CAPEHART,
ESQUIRE
Attorney I.D. No. 57440
Attorney for Plaintiff

33 S. 7th Street
P.O. Box 4060
Allentown, PA 18105-4060
(610) 820-5450

Nov. 7

NOTICE

**SHERIFF'S SALE OF
REAL ESTATE**

By virtue of Writs of Execution issued out of the Court of Common Pleas, Civil Division, to me directed, will be exposed to public sale on

FRIDAY, DECEMBER 13, 2019 at 10:00 o'clock in the Forenoon, at the Courthouse in the City of Pottsville, Schuylkill County, Pennsylvania, the Following Described Real Estate to wit:

(SALE NO. 1)

Plaintiff: Mauch Chunk Bank.
Defendant: Peter J. Secara.

Attorney for Plaintiff: Joseph P. Troy, Esq., 29 E. Main Street, P.O. Box 706, Schuylkill Haven, PA 17972, (570) 385-4511.

Judgment Amount: \$8,649.99.

Tax Parcel No.: 40-03-0087.000.

Premises known as: 157 Second Street, Coaldale, PA 18218.

TO BE SOLD AS THE PROPERTY of Peter J. Secara.

No. S-2255-2018

(SALE NO. 2)

Plaintiff: Greater Pottsville Area Sewer Authority.

Attorney for Plaintiff: Edward M. Brennan, Esquire.

Judgment: \$16,488.13.

Tax Parcel No.: 68-20-0323.000.

Property known as: 207 North Centre Street.

TO BE SOLD AS THE PROPERTY of 9Hart Investment Group, LLC.

No. J-2449-18

(SALE NO. 3)

Plaintiff: J.P. Morgan Mortgage Acquisition Corp.

Defendants: Jerry Pakalinsky and Marianne Pakalinsky.

Attorneys for Plaintiff: Richard M. Squire & Associates, LLC, One Jenkintown Station, Suite 104, 115 West Avenue, Jenkintown, PA 19046, telephone: (215) 886-8790.

Judgment: \$41,090.09.

Tax Parcel No.: 48-02-0005.000.

Property known as: 533 W. Centre Street, Mahanoy City, PA 17948-0240.

TO BE SOLD AS THE PROPERTY of Jerry Pakalinsky and Marianne Pakalinsky.

No. S-310-19

(SALE NO. 4)

Plaintiff: Shenandoah Valley School District.

Defendants: Virginia Smarra, James Buckanavage.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,990.75.

Tax Parcel No.: 36-07-0007.

Property known as: 125 Weston Place, W. Mahanoy Twp., Pennsylvania.

TO BE SOLD AS THE PROPERTY of Virginia Smarra, James Buckanavage.

No. J-4154-2015

(SALE NO. 5)

Plaintiff: Tamaqua Area School District.

Defendant: Roland A. Bankes, III.

SCHUYLKILL LEGAL RECORD

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,485.24.

Tax Parcel No.: 27-08-0142.

Property known as: 14 S. Main Street, Schuylkill Township, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Roland A. Bankes, III.

No. J-3495-2014

(SALE NO. 7)

Plaintiff: Blue Mountain School District.

Defendants: Jody Collins, Sarah Collins.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$2,831.03.

Tax Parcel No.: 41-08-0026.

Property known as: 111 Railroad Street, Cressona, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Jody Collins, Sarah Collins.

No. J-5983-2018

(SALE NO. 8)

Plaintiff: U.S. Bank National Association.

Defendant: Oscar L. Blough.

Attorneys for Plaintiff: Cristina L. Connor, Manley Deas Kochalski LLC, P.O. Box 165028, Columbus, OH 43216-5028.

Judgment Amount: \$159,321.94.

Parcel No.: 33-12-0020.003.

Property known as: 118 Dad Burhams Rd., Pine Grove, PA 17963.

TO BE SOLD AS THE PROPERTY of Oscar L. Blough.

No. S-1057-17

(SALE NO. 9)

Plaintiff: Riverfront Federal Credit Union.

Defendants: Edward C. Snukis and Kathleen M. Snukis.

Attorneys for Plaintiff: Joseph G. Zerbe, Esquire, Derenzo & Zerbe, 111 East Market Street, Pottsville, PA 17901-0238, (570) 622-1947.

Judgment Amount: \$23,298.82 plus interest from July 30, 2019 and costs of suit.

CONTAINING 15,012 square feet of land be the same more or less.

Schuylkill County Tax Parcel No.: 62-3-258(125)

TO BE SOLD AS THE PROPERTY of Edward C. Snukis and Kathleen M. Snukis.

No. S-1005-2019

(SALE NO. 10)

Plaintiff: Tamaqua Area School District.

Defendant: Matthew W. Jones.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$3,483.45.

Tax Parcel No.: 65-12-0254.

Property known as: 20-22 W. Broad Street, Tamaqua, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Matthew W. Jones.

No. J-3584-2017

(SALE NO. 11)

Plaintiff: Pottsville Area School District.

Defendant: Harry C. Rickard.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,231.99.

Tax Parcel No.: 68-26-0168.

SCHUYLKILL LEGAL RECORD

Property known as: 300 N. Twelfth Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Harry C. Rickard.

No. J-0053-2018

(SALE NO. 12)

Plaintiff: Pennsylvania State Employees Credit Union.

Defendants: William G. Price, III and William G. Price, Jr.

Attorney for Plaintiff: Michelle Pierro, Esquire, PA I.D. 317454, Phone Number: 412-434-7955.

Judgment: \$40,861.31.

Tax Parcel No.: 38-06-15.

Property known as: 1933 Centre Street a/k/a 1935 Centre Street, Ashland, PA 17921.

TO BE SOLD AS THE PROPERTY of William G. Price, III.

No. S-369-2019

(SALE NO. 13)

Plaintiff: First National Bank of Pennsylvania.

Defendants: John F. Brinsko, IV and Heidi A. Brinsko.

Attorneys for Plaintiff: Kristine M. Anthon, Esquire, Grenen & Birsic, P.C., One Gateway Center, Ninth Floor, Pittsburgh, PA 15222, (412) 281-7650.

Judgment Amount: \$14,851.50.

Tax Parcel No.: 43-02-0098.000.

Property known as: 148 North Broad Mt. Avenue, Frackville, PA 17931.

No. S-133-19

(SALE NO. 14)

Plaintiff: NewRez LLC f/k/a New Penn Financial, LLC d/b/a Shellpoint Mortgage Servicing.

Defendants: Steven Beecroft and Clair-Ann Ahner.

Attorneys: McCabe, Weisberg & Conway, LLC, 123 South Broad

Street, Suite 1400, Philadelphia, PA 19109, (215) 790-1010.

Judgment Amount: \$58,002.35.

Tax Parcel Number: 65-08-0083.000.

Premises: 323 East Union Street, Tamaqua, Pennsylvania 18252.

TO BE SOLD AS THE PROPERTY of Steven Beecroft and Clair-Ann Ahner.

No. S-309-2019

(SALE NO. 15)

Plaintiff: The Bank of New York Mellon f/k/a The Bank of New York As Trustee for the Certificateholders of the CWABS, Asset-Backed Certificates Trust 2006-19.

Defendants: Dolores Lloyd and Lisa McShane-Lloyd.

Attorney for Plaintiff: KML Law Group, P.C., Suite 5000, 701 Market Street, Philadelphia, PA 19106, (215) 627-1322.

Judgment Amount: \$188,531.51.

Tax Parcel No.: 25-1-10.

Property known as: 424 Ben Titus Road, Tamaqua, PA 18252.

TO BE SOLD AS THE PROPERTY of Dolores Lloyd and Lisa McShane-Lloyd.

No. S-973-17

(SALE NO. 16)

Plaintiff: Pennsylvania Housing Finance Agency.

Defendant: Jaelyn S. Brown.

Attorneys for Plaintiff: Leon P. Haller, Esquire, Purcell, Krug & Haller, 1719 North Front Street, Harrisburg, PA 17102, (717) 234-4178.

Judgment Amount: \$109,872.73.

Tax Parcel: 33-05-0040.000.

Property known as: 946 Deturksville Road, Pine Grove, PA 17963.

TO BE SOLD AS THE PROPERTY of Defendant Jaelyn S. Brown.

No. S-816-19

SCHUYLKILL LEGAL RECORD

(SALE NO. 17)

Plaintiff: Pennymac Loan Services, LLC.

Defendants: Joseph Kopinetz and Robyn Kopinetz.

Attorneys for Plaintiff: Powers Kirn, LLC, Eight Neshaminy Interplex, Suite 215, Trevoise, PA 19053, (215) 942-2090.

Judgment Amount: \$70,301.07.

Tax Parcel No.: 58-05-0157.000.

Property known as: 9 Cherry Street, Pine Grove, PA 17963.

TO BE SOLD AS THE PROPERTY of Joseph Kopinetz and Robyn Kopinetz.

No. S-889-19

(SALE NO. 18)

Plaintiff: Nationstar Mortgage LLC d/b/a Mr. Cooper.

Defendant(s): Nichole L. Gehret.

Attorneys for Plaintiff: KML Law Group, P.C., Suite 5000, 701 Market Street, Philadelphia, PA 19106, (215) 627-1322.

Judgment Amount: \$80,783.68.

Tax Parcel No.: 56-5-292.

Property known as: 223 West Market Street, Orwigsburg, PA 17961.

TO BE SOLD AS THE PROPERTY of Nichole L. Gehret.

No. S-252-19

(SALE NO. 19)

Plaintiff: Nationstar Mortgage LLC d/b/a Mr. Cooper.

Defendant(s): Denis J. Calarco.

Attorneys for Plaintiff: KML Law Group, P.C., Suite 5000, 701 Market Street, Philadelphia, PA 19106, (215) 627-1322.

Judgment Amount: \$32,104.57.

Tax Parcel No.: 19-12-0066.000.

Property known as: 790 Main Street, Nuremberg, PA 18241.

TO BE SOLD AS THE PROPERTY of Denis J. Calarco.

No. S-50-19

(SALE NO. 20)

Plaintiff: Ditech Financial LLC.

Defendant(s): Heidi V. Cook a/k/a Heidi Cook.

Attorneys for Plaintiff: KML Law Group, P.C., Suite 5000, 701 Market Street, Philadelphia, PA 19106, (215) 627-1322.

Judgment Amount: \$46,016.00.

Tax Parcel Nos.: 52-05-0472.000 and 52-05-0473.000.

Property known as: 219 South Street a/k/a 218 Coal Street, Minersville, PA 17954.

TO BE SOLD AS THE PROPERTY of Heidi V. Cook a/k/a Heidi Cook.

No. S-2094-18

(SALE NO. 21)

Plaintiff: Freedom Mortgage Corporation.

Defendant(s): Melissa Samay and Kevin M. Samay.

Attorneys for Plaintiff: KML Law Group, P.C., Suite 5000, 701 Market Street, Philadelphia, PA 19106, (215) 627-1322.

Judgment Amount: \$ 159,184.45.

Tax Parcel No.: 68-40-200.

Property known as: 1901 West Norwegian Street, Pottsville, PA 17901.

TO BE SOLD AS THE PROPERTY of Melissa Samay and Kevin M. Samay.

No. S-710-19

(SALE NO. 22)

Plaintiff: Wells Fargo Bank, N.A. s/b/m to Wachovia Bank, National Association.

SCHUYLKILL LEGAL RECORD

Defendants: Kristine Bosler a/k/a Kristine Basler and Robert J. Jarrett a/k/a Robert Jarrett.

Attorneys for Plaintiff: Powers Kim, LLC, Eight Neshaminy Interplex, Suite 215, Trevoese, PA 19053.

Judgment Amount: \$24,692.01.

Tax Parcel No.: 33-12-0034.004.

Property known as 215 Dad Burnhams Road, Pine Grove, PA 17963.

No. S-39-19

(SALE NO. 23)

Plaintiff: Pennsylvania Housing Finance Agency.

Defendant: George T. Gutekunst.

Attorneys for Plaintiff: Leon P. Haller, Esquire, Purcell, Krug & Haller, 1719 North Front Street, Harrisburg, PA 17102, (717) 234-4178.

Judgment Amount: \$43,879.11.

Tax Parcel: 68-34-0196.000.

Property known as: 1226 West Norwegian Street, Pottsville, PA 17901.

TO BE SOLD AS THE PROPERTY of Defendant George T. Gutekunst.

No. S-2335-18

(SALE NO. 24)

Plaintiff: Union Home Mortgage Corp.

Defendant: Joy Kiyabu, Executrix of the Estate of Burt J. Kiyabu.

Attorneys: McCabe, Weisberg & Conway, LLC, 123 South Broad Street, Suite 1400, Philadelphia, PA 19109, (215) 790-1010.

Judgment Amount: \$73,634.46.

Tax Parcel Number: 21-25-0008.000.

Premises: 130 Juniper Court, Pine Grove, Pennsylvania 17963.

TO BE SOLD AS THE PROPERTY of Joy Kiyabu, Executrix of the Estate of Burt J. Kiyabu.

No. S-2351-18

(SALE NO. 25)

Plaintiff: Reverse Mortgage Funding, LLC.

Defendants: Blair Hummel, Known Surviving Heir of Roy Hummel, Carla Mauser, Known Surviving Heir of Roy Hummel, Gail Madenford, Known Surviving Heir of Roy Hummel and Unknown Surviving Heirs of Roy Hummel.

Attorneys: McCabe, Weisberg & Conway, LLC, 123 South Broad Street, Suite 1400, Philadelphia, PA 19109, (215) 790-1010.

Judgment Amount: \$40,616.90.

Tax ID Number(s): 21-20-48.

Land Situated in the Township of Pine Grove in the County of Schuylkill in the State of PA.

Tax Parcel Number: 21-20-0048.000.

Premises: 150 Pleasant Valley Road, Pine Grove, Pennsylvania 17963.

No. S-93-19

(SALE NO. 26)

Plaintiff: Branch Banking and Trust Company.

Defendants: Terrance L. McGlone and Cheryl A. McGlone.

Attorneys: McCabe, Weisberg & Conway, LLC, 123 South Broad Street, Suite 1400, Philadelphia, PA 19109, (215) 790-1010.

Judgment Amount: \$101,233.87.

Tax Parcel Numbers: 28-02-0052.000 and 28-05-0017.000.

Premises: 750 Deiberts Valley Road, Schuylkill Haven, Pennsylvania 17972.

TO BE SOLD AS THE PROPERTY of Terrance L. McGlone and Cheryl A. McGlone.

No. S-472-19

SCHUYLKILL LEGAL RECORD

(SALE NO. 27)

Plaintiff: Tamaqua Area School District.

Defendants: Joseph M. Marcin, Jr., Amy J. Deangelo.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$2,091.71.

Tax Parcel No.: 65-07-0029.

Property known as: 505 Washington Street, Tamaqua, Pennsylvania 18252.

TO BE SOLD AS THE PROPERTY of Joseph M. Marcin, Jr., Amy J. Deangelo.

No. J-2218-2015

(SALE NO. 28)

Plaintiff: Shenandoah Valley School District.

Defendant: Karen Williams.

Attorney for Plaintiff: Robert P. Daday, Esquire, 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$6,487.41.

Tax Parcel No.: 36-09-0288.

Property known as: 241 Schuylkill Avenue, W. Mahanoy Township, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Karen Williams.

Nos. J-4155-2012, J-2887-2012

(SALE NO. 29)

Plaintiff: Pottsville Area School District.

Defendants: Christopher Frederick, Alysia Frederick.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$2,562.21.

Tax Parcel No.: 68-07-0002.

Property known as: 352 Prospect Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Christopher Frederick, Alysia Frederick.

No. J-2990-2017

(SALE NO. 30)

Plaintiff: Blue Mountain School District.

Defendant: Steven G. Gilbert.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,904.70.

Tax Parcel No.: 41-07-0079.

Property known as: 142 Chestnut Street, Cressona, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Steven G. Gilbert.

No. J-6033-2018

(SALE NO. 31)

Plaintiff: Schuylkill County Municipal Authority.

Defendant: Vincent Tate.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,227.00.

Tax Parcel No.: 46-04-0010.

Property known as: 401 McKnight Street, Gordon, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Vincent Tate.

No. J-6176-2017

(SALE NO. 32)

Plaintiff: Saint Clair Area School District.

Defendant: Donna M. Dodds.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

SCHUYLKILL LEGAL RECORD

Judgment Amount: \$2,576.83.
Tax Parcel No.: 62-03-0272.
Property known as: 514 E. Lawton
Street, St. Clair, Pennsylvania.
TO BE SOLD AS THE PROP-
ERTY of Donna M. Dodds.
No. J-4368-2016

(SALE NO. 33)

Plaintiff: Municipal Authority of
Borough of Shenandoah.
Defendant: Brian O'Connell, Jr.
Attorneys for Plaintiff: Portnoff
Law Associates, Ltd., 2700 Horizon
Drive, Suite 100, King of Prussia, PA
19406, (484) 690-9300.

Judgment Amount: \$2,619.25.
Tax Parcel No.: 64-06-0234.
Property known as: 29 S. Grant
Street, Shenandoah, Pennsylvania.
TO BE SOLD AS THE PROP-
ERTY of Brian O'Connell, Jr.
No. J-2741-2017

(SALE NO. 34)

Plaintiff: Saint Clair Area School
District.
Defendants: Michael Minrod,
Gena Gibas.
Attorneys for Plaintiff: Portnoff
Law Associates, Ltd., 2700 Horizon
Drive, Suite 100, King of Prussia, PA
19406, (484) 690-9300.

Judgment Amount: \$1,565.44.
Tax Parcel No.: 54-02-0427.
Property known as: 179 Valley
Street, N. Philadelphia, Pennsylvania.
TO BE SOLD AS THE PROP-
ERTY of Michael Minrod, Gena Gi-
bas.

No. J-4704-2015

(SALE NO. 35)

Plaintiff: Schuylkill County Mu-
nicipal Authority.
Defendant: Catherine M. Kriner.

Attorneys for Plaintiff: Portnoff
Law Associates, Ltd., 2700 Horizon
Drive, Suite 100, King of Prussia, PA
19406, (484) 690-9300.

Judgment Amount: \$1,294.54.
Tax Parcel No.: 35-08-0117.
Property known as: 2302 Market
Street, W. Brunswick Twp., Pennsyl-
vania.

TO BE SOLD AS THE PROP-
ERTY of Catherine M. Kriner.
No. J-1774-2018

(SALE NO. 36)

Plaintiff: Deutsche Bank National
Trust Company, as Trustee for Home
Equity Mortgage Loan Asset-Backed
Trust Series INABS 2006-E, Home
Equity Mortgage Loan Asset-Backed
Certificates Series INABS 2006-E.

Defendant: Marie A. Burke.
Attorneys for Plaintiff: Phelan Hal-
linan Diamond & Jones, LLP, 1617
JFK Boulevard, Suite 1400, One Penn
Center Plaza, Philadelphia, PA 19103,
(215) 563-7000.

Judgment Amount: \$72,101.00.
Tax Parcel No.: 16-18-0096.000.
Premises known as: 25 Lower
Street, Mahanoy City, PA 17948-
3206.

TO BE SOLD AS THE PROP-
ERTY of Marie A. Burke.
No. S-553-2019

(SALE NO. 37)

Plaintiff: Newrez LLC f/k/a New
Penn Financial, LLC d/b/a Shellpoint
Mortgage Servicing.

Attorneys for Plaintiff: Phelan Hal-
linan Diamond & Jones, LLP, 1617
JFK Boulevard, Suite 1400, One Penn
Center Plaza, Philadelphia, PA 19103,
(215) 563-7000.

Judgment Amount: \$64,274.82.
Tax Parcel No.: 34-08-0021.002.

SCHUYLKILL LEGAL RECORD

Premises known as: 1418 Long Run Road, Friedensburg, PA 17933.

TO BE SOLD AS THE PROPERTY of Joseph W. Salaki, in His Capacity as Co-Administrator and Heir of the Estate of William A. Salaki a/k/a William Anthony Salaki, Tyler Salaki, in Capacity as Heir of the Estate of William A. Salaki a/k/a William Anthony Salaki, Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under William A. Salaki a/k/a William Anthony Salaki, Deceased.

No. S-472-2018

(SALE NO. 38)

Plaintiff: Lakeview Loan Servicing, LLC.

Defendant: Christopher J. Edwards.

Attorneys for Plaintiff: Phelan Hallinan Diamond & Jones, LLP, 1617 JFK Boulevard, Suite 1400, One Penn Center Plaza, Philadelphia, PA 19103, 215-563-7000.

Judgment Amount: \$54,171.18.

Tax Parcel No.: 35-10-0020.000.

Premises known as: 402 Lake Front Drive, Orwigsburg, PA 17961-8912.

TO BE SOLD AS THE PROPERTY of Christopher J. Edwards

No. S-1996-18

(SALE NO. 39)

Plaintiff: Newrez LLC d/b/a Shellpoint Mortgage Servicing.

Defendant: Tara A. Shigo a/k/a Tara Shigo.

Attorneys for Plaintiff: Phelan Hallinan Diamond & Jones, LLP, 1617 JFK Boulevard, Suite 1400, One Penn Center Plaza, Philadelphia, PA 19103, (215) 563-7000.

Judgment Amount: \$52,848.73.

Tax Parcel No.: 15-12-0049.000.

Premises known as: 117 Bayview Avenue a/k/a 117 Bay View Avenue, McAdoo, PA 18237-1303.

TO BE SOLD AS THE PROPERTY of Tara A. Shigo a/k/a Tara Shigo.

No. S-739-2019

(SALE NO. 40)

Plaintiff: Branch Banking and Trust Company.

Defendants: Charles J. Breisch, Jr., in His Capacity as Administrator and Heir of the Estate of Helen Breisch a/k/a Helen Marie Breisch, Tanner A. Brake, in His Capacity as Heir of the Estate of Helen Breisch a/k/a Helen Marie Breisch, Tyler A. Brake, in His Capacity as Heir of the Estate of Helen Breisch a/k/a Helen Marie Breisch, Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Helen Breisch a/k/a Helen Marie Breisch, Deceased.

Attorneys for Plaintiff: Phelan Hallinan Diamond & Jones, LLP, 1617 JFK Boulevard, Suite 1400, One Penn Center Plaza, Philadelphia, PA 19103, (215) 563-7000.

Judgment Amount: \$47,964.19.

Tax Parcel No.: 68-07-0114.000.

Premises known as: 457 Nichols Street, Pottsville, PA 17901-1214.

TO BE SOLD AS THE PROPERTY of Charles J. Breisch, Jr., in His Capacity as Administrator and Heir of the Estate of Helen Breisch a/k/a Helen Marie Breisch, Tanner A. Brake, in His Capacity as Heir of the Estate of Helen Breisch a/k/a Helen Marie Breisch, Tyler A. Brake, in His Capacity as Heir of the Estate of Helen Breisch a/k/a Helen Marie

SCHUYLKILL LEGAL RECORD

Breisch, Unknown Heirs, Successors, Assigns and All Persons, Firms or Associations Claiming Right, Title or Interest From or Under Helen Breisch a/k/a Helen Marie Breisch, Deceased.
No. S-2214-2018

(SALE NO. 41)

Plaintiff: Pingora Loan Servicing, LLC.

Defendant: Jaclyn R. Kalieta.

Attorneys for Plaintiff: Phelan Hal-
linan Diamond & Jones, LLP, 1617
JFK Boulevard, Suite 1400, One Penn
Center Plaza, Philadelphia, PA 19103,
(215) 563-7000.

Judgment Amount: \$146,540.30.

Tax Parcel No.: 34-22-0207.000.

Premises known as: 207 Hatchet
Cove, Auburn, PA 17922-9528.

TO BE SOLD AS THE PROP-
ERTY of Jaclyn R. Kalieta.

No. S-768-2019

(SALE NO. 42)

Plaintiff: Wells Fargo Bank, N.A.
as Successor by Merger to Wachovia
Bank, N.A.

Defendants: David L. Schock,
Denise C. Schock

Attorneys for Plaintiff: Phelan Hal-
linan Diamond & Jones, LLP, 1617
JFK Boulevard, Suite 1400, One Penn
Center Plaza, Philadelphia, PA 19103,
(215) 563-7000.

Judgment Amount: \$26,656.47.

Tax Parcel No.: 06-02-0018.001.

Premises known as: Main Street
a/k/a 477 Hazle Street, Quakake, PA
18245.

TO BE SOLD AS THE PROP-
ERTY of David L. Schock, Denise C.
Schock.

No. S-435-2019

(SALE NO. 43)

Plaintiff: Specialized Loan Servicing
LLC.

Defendants: William K. Solnoki,
in His Capacity as Heir of William J.
Solnoki a/k/a William J. Solnoki, Jr.,
Deceased, Unknown Heirs, Successors,
Assigns and All Persons, Firms
or Associations Claiming Right, Title
or Interest From or Under William J.
Solnoki a/k/a William J Solnoki, Jr.,
Deceased.

Attorneys for Plaintiff: Phelan Hal-
linan Diamond & Jones, LLP, 1617
JFK Boulevard, Suite 1400, One Penn
Center Plaza, Philadelphia, PA 19103,
(215) 563-7000.

Judgment Amount: \$41,525.19.

Tax Parcel No.: 65-08-0050.000.

Premises known as: 325 Schuylkill
Avenue, Tamaqua, PA 18252-1521.

TO BE SOLD AS THE PROP-
ERTY of William K. Solnoki, in His
Capacity as Heir of William J. Sol-
noki a/k/a William J. Solnoki, Jr.,
Deceased, Unknown Heirs, Successors,
Assigns and All Persons, Firms
or Associations Claiming Right, Title
or Interest From or Under William J.
Solnoki a/k/a William J Solnoki, Jr.,
Deceased.

No. S-455-2019

(SALE NO. 44)

Plaintiff: Pottsville Area School
District.

Defendant: Leroy Guldin.

Attorney for Plaintiff: Robert P.
Daday, Esquire, 2700 Horizon Drive,
Suite 100, King of Prussia, PA 19406,
(484) 690-9300.

Judgment Amount: \$4,901.87.

Tax Parcel No.: 57-05-0005.

Property known as: 3 E. Bacon
Street, Palo Alto, Pennsylvania.

TO BE SOLD AS THE PROP-
ERTY of Leroy Guldin.

Nos. J-3881-2017, J-2719-2017

SCHUYLKILL LEGAL RECORD

(SALE NO. 45)

Plaintiff: Pottsville Area School District.

Defendant: Kelly A. Hartman.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,914.47.

Tax Parcel No.: 68-34-0247.

Property known as: 1105 W. Norwegian Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Kelly A. Hartman.

No. J-4091-2017

(SALE NO. 46)

Plaintiff: Saint Clair Area School District.

Defendant: Eugene H. McClure, Administrator of the Estate of David McClure.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,432.73.

Tax Parcel No.: 51-02-0126.

Property known as: 3 Second Street, Middleport, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Eugene H. McClure, Administrator of the Estate of David McClure.

No. J-3578-2014

(SALE NO. 47)

Plaintiff: Tamaqua Area School District.

Defendant: Ralph Bolletino.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,667.90.

Tax Parcel No.: 65-16-0313.

Property known as: 124 Center Street, Tamaqua, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Ralph Bolletino.

No. J-5096-2017

(SALE NO. 48)

Plaintiff: Panther Valley School District.

Defendants: John Vandak, Karen Cope.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,317.99.

Tax Parcel No.: 40-02-0369.

Property known as: 142 W. Ruddle Street, Coaldale, Pennsylvania.

TO BE SOLD AS THE PROPERTY of John Vandak, Karen Cope.

No. J-3011-2016

(SALE NO. 49)

Plaintiff: Saint Clair Area School District.

Defendants: Joseph R. McGinley, Alanda L. McGinley.

Attorney for Plaintiff: Robert P. Daday, Esquire, 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,599.78.

Tax Parcel No.: 51-02-0149.

Property known as: 6 Walnut Street, Middleport, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Joseph R. McGinley, Alanda L. McGinley.

No. J-5555-2017

(SALE NO. 50)

Plaintiff: Tamaqua Area School District.

Defendant: John C. James, Jr.

SCHUYLKILL LEGAL RECORD

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$3,401.87.

Tax Parcel No.: 27-08-0100.

Property known as: 169 Sunny Drive, Schuylkill Twp., Pennsylvania,
TO BE SOLD AS THE PROPERTY of John C. James, Jr.

No. J-4049-2014

(SALE NO. 51)

Plaintiff: Pottsville Area School District.

Defendant: Rodney J. Miske.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,169.92.

Tax Parcel No.: 57-05-0211.

Property known as: 170 E. Savory Street, Palo Alto, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Rodney J. Miske.

No. J-1052-2018

(SALE NO. 52)

Plaintiff: Schuylkill County Municipal Authority.

Defendant: Stanley J. Roskosky, III.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,238.27.

Tax Parcel No.: 68-11-0025.

Property known as: 505 Peacock Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Stanley J. Roskosky, III.

No. J-0697-2018

(SALE NO. 54)

Plaintiff: Saint Clair Area School District.

Defendant: Edwin Joseph Paulis.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,449.90.

Tax Parcel No.: 02-15-0051.

Property known as: 166 Market Street, Blythe Township, PA.

TO BE SOLD AS THE PROPERTY of Edwin Joseph Paulis.

No. J-5554-2017

(SALE NO. 55)

Plaintiff: Pottsville Area School District.

Defendant: Dennis Lehman.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,306.80.

Tax Parcel No.: 68-27-0376.

Property known as: 613 W. Norwegian Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Dennis Lehman.

No. J-0028-2018

(SALE NO. 56)

Plaintiff: Pottsville Area School District.

Defendants: Michael R. Urban, Jacqueline F. Rowland.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,295.46.

Tax Parcel No.: 57-04-0132.

Property known as: 328 W. Savory Street, Palo Alto, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Michael R. Urban, Jacqueline F. Rowland.

No. J-1271-2018

SCHUYLKILL LEGAL RECORD

(SALE NO. 57)

Plaintiff: Saint Clair Area School District.

Defendant: Edwin J. Paulis.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$2,094.36.

Tax Parcel No.: 62-05-0105.

Property known as: 311 S. Second Street, St. Clair, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Edwin J. Paulis.

No. J-0124-2018

(SALE NO. 58)

Plaintiff: Pottsville Area School District.

Defendants: Charles E. Brode, Jennifer L. Brode.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,754.38.

Tax Parcel No.: 68-13-0123.

Property known as: 675 N. Second Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Charles E. Brode, Jennifer L. Brode.

No. J-0776-2018

(SALE NO. 59)

Plaintiff: Pottsville Area School District.

Defendant: Joseph C. Post.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,772.14.

Tax Parcel No.: 57-05-0169.

Property known as: 24 E. Savory Street, Palo Alto, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Joseph C. Post.

No. J-0764-2018

(SALE NO. 60)

Plaintiff: Tamaqua Area School District.

Defendant: Russell Zellner.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,597.05.

Tax Parcel No.: 65-11-0018.

Property known as: 221 Brown Street, Tamaqua, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Russell Zellner.

No. J-5812-2017

(SALE NO. 61)

Plaintiff: Saint Clair Area School District.

Defendant: Keith M. Jenkins.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,394.24.

Tax Parcel No.: 62-05-0089.

Property known as: 242 S. Second Street, St. Clair, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Keith M. Jenkins.

No. J-4577-2014

(SALE NO. 62)

Plaintiff: Schuylkill County Municipal Auth.

Defendant: Jason P. Meyer.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,746.03.

Tax Parcel No.: 46-04-0136.012.

Property known as: 123 McKnight Street, Gordon, Pennsylvania.

SCHUYLKILL LEGAL RECORD

TO BE SOLD AS THE PROPERTY of Jason P. Meyer.
No. J-2513-2016

(SALE NO. 63)

Plaintiff: Pottsville Area School District.
Defendant: Denise D. Olechnowicz.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Amount: \$1,916.85.

Tax Parcel No.: 68-21-0313.

Property known as: 418 E. Norwegian Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Denise D. Olechnowicz.
No. J-1297-2018

(SALE NO. 64)

Plaintiff: Pottsville Area School District.

Defendant: Kathleen A. Dunkel.

Attorneys for Plaintiff: Portnoff Law Associates, Ltd., 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$2,290.81.

Tax Parcel No.: 53-02-0012.

Property known as: 53 Main Street, Mount Carbon, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Kathleen A. Dunkel.
No. J-5244-2017

(SALE NO. 66)

Plaintiff: Pottsville Area School District.

Defendants: Vincent G. Mozloom, Jr., Jacqueline Mozloom.

Attorney for Plaintiff: Robert P. Daday, Esquire, 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,455.37.

Tax Parcel No.: 68-34-0103.
Property known as: 1125 W. Market Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Vincent G. Mozloom, Jr., Jacqueline Mozloom.

Nos. J-5592-2017, J-4118-2017

(SALE NO. 67)

Plaintiff: Pottsville Area School District.

Defendants: Amy Lee Opolsky, Jared B. Seigfried.

Attorney for Plaintiff: Robert P. Daday, Esquire, 2700 Horizon Drive, Suite 100, King of Prussia, PA 19406, (484) 690-9300.

Judgment Amount: \$1,619.23.

Tax Parcel No.: 68-21-0246.

Property known as: 407 E. Market Street, Pottsville, Pennsylvania.

TO BE SOLD AS THE PROPERTY of Amy Lee Opolsky, Jared B. Seigfried.

Nos. J-5631-2017, J-3803-2017

All Parties and claimants are hereby notified that schedules of distribution will be filed by the sheriff in his office within thirty (30) days from sale and distribution will be made in accordance with the schedule unless exceptions are filed thereto within ten (10) days thereafter.

JOSEPH G. GROODY
Sheriff of Schuylkill County
Dated at Pottsville, PA

September 18, 2019
Sheriff Sale list available online at:
www.co.schuylkill.pa.us.

Oct. 31; Nov. 7, 14

REGISTER OF WILLS

Letters on Estates

The name of the deceased appears first, followed by the residence, name of executor or administrator, esti-

SCHUYLKILL LEGAL RECORD

- mated amount of personalty and realty and name of attorney.
- JACQUELINE M. HUGHES; Frailey Twp.; Robert L. Vesay, Administrator; PP: \$11,000; RE: None; Thomas K. Noonan, Esquire
- BARBARA J. ANTONIO a/k/a BARBARA JEAN ANTONIO; Tremont; Anthony A. Antonio, Executor; PP: None; RE: \$12,000; Edward M. Brennan, Esquire
- BERNARD J. BALKIEWICZ; Shenandoah; Elaine M. Balkiewicz, Executrix; PP: \$730,860; RE: \$91,140; Leo Breznik, Esquire
- DOLORES R. CROCHUNIS; Port Carbon; Anthony Crochunis, Executor; PP: \$500; RE: \$40,717.50; Joseph H. Jones, Jr., Esquire
- LEO F. LOTZ a/k/a LEO FRANCIS LOTZ; Pottsville; Patricia Lombel, Executrix; PP: \$50,000; RE: \$50,000; Mark Semanchik, Esquire
- ROBERT T. HARTRANFT; Tamaqua; Lori M. Hartranft, Administratrix; PP: None; RE: None; Michael Beltrami, Esquire
- LORRAINE J. HUMMEL; Pine Grove; Dennis R. Morgan and Daniel M. Hummel, Co-Administrators CTA; PP: \$2,000; RE: \$150,000; James C. Crossen, Esquire, Ronald R. Pellish, Esquire
- IVAN N. HIGH, SR.; Washington Twp.; Ivan N. High, Jr., Executor; PP: \$5,000; RE: \$10,279.50; Richard J. Wiest, Esquire
- SARAH A. McMONEGAL a/k/a SALLY A. McMONEGAL; Girardville; James E. McMonegal, Executor; PP: \$1,000; RE: \$8,000; James Kilker, Esquire
- CHRISTINE C. PARKS a/k/a CHRISTINE CAROL PARKS; St. Clair; Brandon Parks, Executor; PP: \$20,000; RE: \$50,000; Joseph J. Velitsky, Esquire
- MICHAEL J. MELLEY; Tamaqua; Joseph J. Melley, Executor; PP: \$7,000; RE: \$7,500; Joseph J. Velitsky, Esquire
- CLAIRE M. SCHULTZ a/k/a CLAIRE MARIE SCHULTZ; Pottsville; Edward G. Schultz, Administrator; PP: \$13,000; RE: None; No Attorney
- HENRY J. FALESKI a/k/a HENRY FALESKI a/k/a HANK FALESKI; Shenandoah; Julia A. Buchinsky, Administratrix; PP: \$2,000; RE: \$25,750; Robert E. Matta, Esquire
- ANNA M. WYNOSKY; Minersville; David J. Wynosky, Executor; PP: \$1,000; RE: \$10,000; William C. Reiley, Esquire
- ELLIOTT M. GORDON; Pottsville; Sherry Lin Gordon and Geoffrey M. Gordon, Co-Administrators; PP: None; RE: None; Eric M. Prock, Esquire
- CATHERINE S. EVA a/k/a CATHERINE EVA; New Ringgold; Sondra E. Jones and Ronald R. Eva, Executors; PP: \$100,000; RE: None; Jeffrey P. Bowe, Esquire
- ROSE MARY PEPE; Port Carbon; Milinda Pepe and Joseph Pepe, Co-Administrators; PP: \$60,000; RE: \$75,000; James G. Conville, Esquire
- JOHN P. ROBERTS; Mechanicsville; Georgette Roberts, Executrix; PP: \$25,000; RE: None; Thomas J. Champion, Esquire
- JEAN PAULINE SCHAEFFER a/k/a JEAN O. SCHAEFFER a/k/a JEAN SCHAEFFER; Orwigsburg; Lana J. Schaeffer, Administratrix; PP: \$5,000; RE: \$75,000; James G. Caravan, Esquire

SCHUYLKILL LEGAL RECORD

- MARY L ANTONELLI a/k/a MARY LOUISE ANTONELLI a/k/a MARY ANTONELLI; Cass Twp.; Charles J. Antonelli, Administrator; PP: \$58,000; RE: None; No Attorney
- KENNETH BROBST a/k/a KENNETH HOWARD BROBST; Ryan Twp.; Lois Ann Fulmer, Executrix; PP: \$10,000; RE: \$100,000; Nicholas Quinn, Esquire
- CLARA B. READING; Orwigsburg; Dwight Reading, Executor; PP: \$10,000; RE: None; James G. Caravan, Esquire
- DIANE M. KNAPP; Pine Grove Twp.; George Knapp, Jr., Executor; PP: \$1,000; RE: \$5,000; Richard J. Wiest, Esquire
- ELSIE HERMAN a/k/a ELSIE A. HERMAN; St. Clair; Elaine Howells, Executrix; PP: \$16,000; RE: None; No Attorney
- ROBERT M. KNITTLE; W. Penn Twp.; Robert L. Knittle, Executor; PP: \$100,000; RE: \$10,600; Matthew G. Schnell, Esquire
- MIRIAM FAYE WETZEL a/k/a MIRIAM F. WETZEL; Pine Grove; Darlene M. Carl, Executrix; PP: \$10,000; RE: None; David H. Rattigan, Esquire
- JOHN A. PIKITUS a/k/a JOHN A. PEKITUS; W. Mahanoy Twp.; John M. Pikitus, Administrator; PP: \$2,000; RE: \$10,000; Thomas K. Noonan, Esquire
- KAY FRANCES LUBOLD; New Philadelphia; Barbara Bright, Administratrix; PP: None; RE: None; Steven Yurkonis, Esquire
- JOSEPH HOLOWATY; Frackville; Deborah Holowaty, Executrix; PP: \$6,000; RE: \$20,000; Mary Kathleen O'Connor, Esquire
- CONSTANTINE TSEKOVAS a/k/a GUS WOOD; Tamaqua; Renee Pekmezaris-Clement, Administratrix DBN CTA; PP: None; RE: None; Stanley J. Burke, Esquire
- BETTY J. HELMAN a/k/a BETTY JANE HELMAN; Minersville; Lucyna Skroback, Executrix; PP: \$1,000; RE: \$5,000; Richard J. Wiest, Esquire
- ESTHER E. JONES; Pottsville; Spencer L. Jones, Executor; PP: \$275,000; RE: None; Joseph Kerwin, Esquire
- ELEANOR ANN RACIS a/k/a ELEANOR A. RACIS; Tamaqua; Stanley Paul Racis, Executor; PP: None; RE: \$10,000; Joseph J. Velitsky, Esquire
- GURNEY R. KLINGER; Upper Mahantongo Twp.; Ranae K. Lahr, Administrator DBN; PP: None; RE: \$41,398.35; William R. Swinehart, Esquire
- EDWARD T. CARLEY a/k/a EDWARD T. CARLEY, SR.; Pottsville; Christopher M. Carley, Executor; PP: \$1,000; RE: \$25,000; Ashley M. Securda, Esquire
- EDWARD J. DONAHUE, JR.; Orwigsburg; Edward J. Donahue, III, Executor; PP: None; RE: None; Richard S. Bishop, Esquire
- ZACHARY L. KABANA; Tamaqua; Denise Calo Orozco Roa, Administratrix; PP: None; RE: None; Eric M. Prock, Esquire
- JOAN M. ZIMMERMAN; Pine Grove Twp.; Elaine Z. Swords, Executrix; PP: \$10,000; RE: \$100,000; Richard J. Wiest, Esquire
- DONALD C. HOKE; Tremont; Linda M. Reidler, Administratrix; PP: \$50,000; RE: \$4,000; Richard J. Wiest, Esquire;